R-symmetry Matching in Supersymmetry Breaking Models #### Felix Yu Fermilab Work supported by a 2010 LHC Theory Initiative Graduate Fellowship Phys. Rev. D 84, 045015 (2011) [arXiv: 1106.1168] with Jessica Goodman, Masahiro Ibe, Yuri Shirman SUSY 2011 – Fermi National Accelerator Laboratory August 28, 2011 - The LHC has not discovered SUSY - Nevertheless, SUSY is a leading candidate solution to the hierarchy problem - Provides a technically natural solution to stabilizing the weak scale - If SUSY is broken dynamically, the scale of SUSY breaking is exponentially suppressed relative to the Planck scale - Until recently, collider searches have been dominated by the phenomenology of mSUGRA and mGMSB - Recent efforts towards "simplified models" helps reduce model dependence - Yet we are still learning new results both about mediation scenarios (e.g. GGM) and SUSY breaking that motivate different SUSY phenomenology - Continued efforts may motivate a new LHC SUSY search - Focus on dynamical SUSY breaking models - Calculable, viable models of dynamical SUSY breaking are few - 3-2 (Affleck, Dine, Seiberg) and 4-1 (Dine, Nelson, Nir, Shirman + Poppitz, Trivedi) models - ITIY (Intriligator-Thomas-Izawa-Yanagida) model - If mediated by gauge interactions, for example, entire model may be under complete theoretical control and phenomenology can be well understood - Intriligator, Seiberg, Shih models with metastable SUSY breaking vacua are generic - But R-symmetry is usually unbroken in these vacua - A remnant R-symmetry larger than Z₂ forbids Majorana gaugino masses - Nelson, Seiberg having an R-symmetry is a necessary condition to break SUSY given a generic superpotential - How do we construct models with metastable, SUSY breaking vacua that also break R-symmetry? Shih – generalized O'Raifeartaigh models that possess superfields with R-charge other than 0 or 2 will break SUSY and spontaneously break Rsymmetry $$W = \lambda X(\mu^2 - \phi_1 \phi_2) + m_1 \phi_1 \phi_3 + \frac{m_2}{2} \phi_2^2$$ - The Coleman-Weinberg potential generates a non-zero vev for the pseudomodulus, which is charged under the R-symmetry - Also introduces a supersymmetric vacuum at infinity, so finite vacuum is at best metastable - Shih $W = \lambda X(\mu^2 \phi_1 \phi_2) + m_1 \phi_1 \phi_3 + \frac{m_2}{2} \phi_2^2$ - Generically need a superfield with negative R-charge - Can we construct a UV completion that generates negative R-charges in the IR effective description? - Could in principle generate ϕ_1^{-2} non-perturbatively, consistent with R-symmetry - Such a term would destabilize any local vacuum near the origin, leading to runaway behavior - Shih $W = \lambda X(\mu^2 \phi_1 \phi_2) + m_1 \phi_1 \phi_3 + \frac{m_2}{2} \phi_2^2$ - Generically need a superfield with negative R-charge - Can we construct a UV completion that generates negative R-charges in the IR effective description? - Could in principle generate ϕ_1^{-2} non-perturbatively, consistent with R-symmetry - Such a term would destabilize any local vacuum near the origin, leading to runaway behavior - Yes! Will present 2 models with the desired behavior - Differ in whether UV R-symmetry is anomalous ## Model A - Non-anomalous UV R-symm. Recall Shih's generalized O'Raifeartaigh model $$W = \lambda X(\mu^2 - \phi_1 \phi_2) + m_1 \phi_1 \phi_3 + \frac{m_2}{2} \phi_2^2$$ - UV completion based on a deformation of ITIY - SU(2) gauge theory with 2 flavors (4 doublets) and 6 singlets - Can check the deformation does not reintroduce a flat direction and W is generic - Maximal global symmetry is SO(4) x U(1)_R $$W = \sum_{i,j=1, i < j}^{4} \lambda_{ij} S_{ij} Q_i Q_j + \frac{(Q_3 Q_4)^2}{\Lambda_{UV}} + \frac{m_S}{2} S_{34}^2$$ ## Model A - From UV to IR The full superpotential is $$W = \chi (\text{ Pf } M - \Lambda^4) + \sum_{ij} \lambda_{ij} S_{ij} M_{ij} + c \frac{M_{34}^2}{\Lambda_{UV}} + \frac{m_S}{2} S_{34}^2$$ - Here, $M_{12}=(Q_1Q_2)$ and similarly for other M's - ullet is a Lagrange multiplier to enforce the quantum constraint - To match to Shih, we solve the quantum constraint for meson M_1 $$M_1 = \left(\Lambda^4 - \sum_{a=2}^4 M_a^2 - 2M_{12}M_{34}\right)^{1/2} \simeq \Lambda^2 - \sum_{a=2}^4 \frac{M_a^2}{2\Lambda^2} - \frac{M_{12}M_{34}}{\Lambda^2} + \dots$$ ## Model A - From UV to IR The superpotential is then $$W = \lambda_1 S_1 \left(\Lambda^2 - \sum_a \frac{M_a^2}{2\Lambda^2} - \frac{M_{12}M_{34}}{\Lambda^2} \right) + \sum_a \lambda_a S_a M_a + \lambda_{12} S_{12} M_{12} + \lambda_{34} S_{34} M_{34} + c \frac{M_{34}^2}{\Lambda_{UV}} + \frac{m_S}{2} S_{34}^2$$ • Once we integrate out the heavy fields M_a , S_a , and S_{34} , we find the desired correspondence $$X \sim S_1, \quad \phi_1 \sim M_{12}/\Lambda, \quad \phi_2 \sim M_{34}/\Lambda, \quad \phi_3 \sim S_{12}$$ $\mu \sim \Lambda, \quad \lambda \sim \lambda_1, \quad m_1 \sim \lambda_{12}\Lambda, \quad m_2 \sim \left(\frac{1}{\Lambda_{UV}} - \frac{\lambda_{34}^2}{2m_S}\right)\Lambda^2$ with the IR Shih-type O'Raifeartaigh model $$W = \lambda X(\mu^2 - \phi_1 \phi_2) + m_1 \phi_1 \phi_3 + \frac{m_2}{2} \phi_2^2$$ ## Model A - R-symmetry Matching - R-charges match exactly between UV and IR descriptions • In UV, we had $$W = \sum_{i,j=1,\ i < j}^4 \lambda_{ij} S_{ij} Q_i Q_j + \frac{(Q_3 Q_4)^2}{\Lambda_{UV}} + \frac{m_S}{2} S_{34}^2$$ $$R(Q_1) = R(Q_2) = -\frac{1}{2}$$, $R(Q_3) = R(Q_4) = \frac{1}{2}$, $R(Q_1) = R(Q_2) = \frac{1}{2}$, $R(Q_3) = R(Q_4) = \frac{1}{2}$, $$R(S_{12}) = 3$$, $R(S_{34}) = 1$, $R(S_1) = R(S_2) = R(S_3) = R(S_4) = 2$ In IR, we found the correspondence $$X \sim S_1, \quad \phi_1 \sim M_{12}/\Lambda, \quad \phi_2 \sim M_{34}/\Lambda, \quad \phi_3 \sim S_{12}$$ • Do not generate $M_{12}^{-2}=(Q_1Q_2)^{-2}$ because the $U(1)_R$ symmetry (resulting from mixing $U(1)_{E}$ = diag (-1, -1, 1, 1) with the original ITIY $U(1)_R$) is non-anomalous Model A $W = \lambda_1 S_1 \left(\Lambda^2 - \sum_a \frac{M_a^2}{2\Lambda^2} - \frac{M_{12}M_{34}}{\Lambda^2} \right)$ $+ \sum_{a} \lambda_a S_a M_a + \lambda_{12} S_{12} M_{12} + \lambda_{34} S_{34} M_{34} + c \frac{M_{34}^2}{\Lambda_{IIV}} + \frac{m_S}{2} S_{34}^2$ $V_{\rm CW} - V_0$ $2. \times 10^{-9}$ R-symmetry is spontaneously broken 1.5×10^{-9} $1. \times 10^{-9}$ $5. \times 10^{-10}$ $\Lambda = 1, \ \Lambda_{UV} = 10, \ \lambda_1 = 0.02, \ \lambda_a = 1, \ \lambda_{12} = 0.03, \ \lambda_{34} = 0.03, \ m_S = 1$ ## Model B - Anomalous UV R-symm. Extend Shih's generalized O'R model to F flavors $$W = \lambda \phi_i X^{ij} \tilde{\phi}_j - \mu^2 \phi_1 + \frac{1}{2} m \operatorname{Tr} X^2 + n \tilde{\phi}_i S^i$$ - Based on a deformation of SQCD with F = N+1 - Map $\phi_i \sim B_i \;, \quad \tilde{\phi}_i \sim \overline{B}_i \;, \quad X_{ij} \sim M_{ij}$ and keep S elementary - In the absence of the superpotential, the global symmetry is $SU(F)_{I}$ x $SU(F)_{R}$ x $U(1)_{R}$ x $U(1)_{R}$ x $U(1)_{R}$ - Need at least one term to be dynamically generated - $\phi X \tilde{\phi} \sim B M \bar{B} / \Lambda^{2N-1}$ is a well-known dynamical term ## Model B – Gauge, global symmetries | | $SU(N)_{\text{gauge}}$ | $SU(N+1)_L$ | $SU(N+1)_R$ | $U(1)_B$ | $U(1)_A$ | $U(1)_R$ | |---|------------------------|-------------|-------------|---|---|---------------| | $egin{array}{c} Q \ ar{Q} \ S \end{array}$ |

1 | 1
1 | 1
 | $-\frac{\frac{1}{N}}{\frac{1}{N}}$ 1 | $\begin{array}{c} \frac{1}{N} \\ \frac{1}{N} \\ -1 \end{array}$ | $0 \\ 0 \\ 2$ | | Λ^{2N-1} | | | | | $\frac{2(N+1)}{N}$ | -2 | | $B = Q^{N}$ $\overline{B} = \overline{Q}^{N}$ $M = Q\overline{Q}$ | 1
1
1 | | 1
 | $\begin{array}{c} 1 \\ -1 \\ 0 \end{array}$ | $ \begin{array}{c} 1 \\ 1 \\ \frac{2}{N} \end{array} $ | 0
0
0 | | $M = Q\bar{Q}$ | 1 | | | 0 | $\frac{2}{N}$ | 0 | There is an anomalous R-symmetry in the UV superpotential $$U(1)_{R'} = U(1)_R + \frac{N}{2}U(1)_A + (2 - \frac{N}{2})U(1)_B$$ ## Model B - R-symmetry Matching Full dynamical UV superpotential is $$W = \lambda \frac{B_i M^{ij} \bar{B}_j - \det M}{\Lambda^{2N-1}} + c_B \frac{B_1}{\Lambda_{UV}^{N-3}} + c_M \frac{\text{Tr } M^2}{\Lambda_{UV}} + c_{\bar{B}} \frac{\bar{B}_i S^i}{\Lambda_{UV}^{N-2}}$$ - Note the det M term is irrelevant in the IR - $R'_{B} = 2$, $R'_{\bar{B}} = -2 + N$, $R'_{M} = 1$, $R'_{S} = 4 N$, $R'_{\Lambda^{2N-1}} = -1 + N$ - To match UV and IR R-charges, absorb spurion charge into \overline{B} and correspondingly, S $$R_{\phi} = R_B$$, $R_X = R_M$, $R_{\tilde{\phi}} = R_{\bar{B}} - R_{\Lambda^{2N-1}}$, $R_{S_{IR}} = R_{S_{UV}} + R_{\Lambda^{2N-1}}$ - All negative R-charges in IR arise from spurion contribution of Λ^{2N-1} - Thus dynamical NP terms are regular at the origin ## Model B $V_{\rm CW}-V_{\rm 0}$ $1. \times 10^{-8}$ 7.5×10^{-9} $5. \times 10^{-9}$ 2.5×10^{-9} -2.5×10^{-9} $W = \lambda \frac{B_i M^{ij} \bar{B}_j - \det M}{\Lambda^{2N-1}} + c_B \frac{B_1}{\Lambda_{UV}^{N-3}} + c_M \frac{\text{Tr } M^2}{\Lambda_{UV}} + c_{\bar{B}} \frac{\bar{B}_i S^i}{\Lambda_{UV}^{N-2}}$ Again, can obtain a local SUSY breaking minimum and R-symmetry is spontaneously broken $\Lambda = 1, \; \Lambda_{UV} = 10, \; N = 4, \; \lambda = 1, \; c_B = 0.1, \; c_M = 4.0$ $c_B^- = 3.5$ ## Conclusions - IR R-symmetry with superfields of negative R-charge can arise from non-anomalous R-symmetry of UV - Or can arise from anomalous R-symmetry of UV - Dangerous operators were avoided in either case - Have presented a prescription for constructing UV completions of Shih-type generalized O'Raifeartaigh models - Future work will investigate the phenomenology of such models